Mass Change Designated Observable Science and Applications Traceability Matrix The Mass Change Study Team^{1,2,3,4,5} February 13, 2020 ¹Jet Propulsion Laboratory, California Institute of Technology ²NASA Ames Research Center ³NASA Goddard Space Flight Center ⁴NASA Headquarters ⁵NASA Langley Research Center © 2020. All rights reserved ### Overview of the SATM process - The following slides summarize the traceability of 15 science and applications objectives listed in the Decadal Survey (DS) that can be addressed by measurements of Mass Change (MC) to suggested measurement parameters. - Each objective is characterized with the following: - Importance: This is given in the DS - Utility: Prescribes the relative importance of MC in addressing the objective. - Suggested measurement parameters for Baseline and Goal scenarios. Baseline supports full science objectives, while Goal will support additional science. The measurement parameters include a targeted: - Spatial Resolution - Temporal Resolution - Accuracy ### Decadal Survey Science and Application Objectives for Mass Change A Diverse Set of Objectives Spanning Three Panels #### **Suggested Measurement Parameters for Baseline** Weighting Combines Decadal Survey Importance with Mass Change Utility | Most Important Parameter Is Underlined | Units: Equivalent Water Height ### **Suggested Measurement Parameters for Goal** Weighting Combines Decadal Survey Importance with Mass Change Utility | Most Important Parameter Is Underlined | Units: Equivalent Water Height Global Hydrological Cycles and Water Resources **Earth Surface and Interior Climate Variability and Change** C-1a: C-1c: H-1a: S-1b: S-4a: (100 km)²; 15 mm (100 km)²; 10 mm (3 km)²; 10 mm (200 km)²; 12 mm (200 km)²; 12 mm Monthly Monthly Monthly Monthly Monthly C H-2c: C-1b: S-3a: (200 km)²; 10 mm (100 km)²; 15 mm (50 km)²; 10 mm S-5a: C-7d: $(20,000 \text{ km})^2$; .01mm Monthly Monthly Weekly (50 km)²; 10 mm; Monthly Monthly H-3b: C-1d: C S-6b: H-4c: (100 km)²; 15 mm (200 km)²; 25 mm C-7e: $(50 \text{ km})^2$; 1.5 mm (100 km)²; 10 mm (50 km)²; 10 mm; Monthly Monthly Monthly Monthly C: Continuity explicitly recommended in Decadal Survey G: Global O: Ocean Highest Medium -Medium Medium-Low L: Land **Science Performance Targets** Weight Low Weight High Weight Weight Weight I: Ice ### Performance Targets Derived from Community Interpretation: C1-a DS Science Objective – C-1a [MOST IMPORTANT] C-1a. Determine the <u>global mean sea level</u> rise to within 0.5 mm yr-1 <u>over the course</u> of a decade Necessary Observables Sea surface height Terrestrial reference frame Ocean mass distribution Relative Importance of **MC** [Utility] High. MC provides a unique measurement of global ocean mass change Performance Targets Baseline (300 km)²; 15 mm EWH, Monthly Goal (100 km)²; 15 mm EWH, Monthly Community interpretation and justification for performance target Baseline: Specified in DS Appendix B Goal: Higher spatial resolution will reduce land leakage errors which are one of the dominant sources of error in determining global ocean mass. # Performance Targets Derived from Community Interpretation: C-1b DS Science Objective C-1b [MOST IMPORTANT] C-1b. Determine the change in the <u>global</u> oceanic heat uptake to within 0.1 Wm-2 over the course of a decade Necessary Observables Sea surface height Ocean mass distribution Ocean temp and salinity profile Relative Importance of MC [Utility] High. Ocean heat uptake is related to total minus mass component. Serves as independent measurement of planetary heat uptake Performance Targets Baseline (300 km)²; 15 mm EWH; Monthly Goal (100 km)²; 15 mm EWH; Weekly Community interpretation and justification for performance target Key measurement parameter is <u>underlined</u> Baseline: Specified in DS Appendix B <u>Goal:</u> Higher spatial resolution will reduce land leakage errors which are one of the dominant sources of error in determining global ocean mass. Higher temporal resolution will allow for understanding the role of the ocean in the Earth's energy budget at short time scales. ## Performance Targets Derived from Community Interpretation: C1-c DS Science Objective – C-1c [MOST IMPORTANT] C-1c. Determine the changes in total ice sheet mass balance to within 15 Gton/yr over the course of a decade and the changes in surface mass balance and glacier ice discharge with the same accuracy over the entire ice sheets, continuously, for decades to come Necessary Observables Ice sheet mass Ice sheet velocity Ice sheet elevation Ice sheet thickness, ice shelf thickness Ice sheet bed elevation, ice shelf cavity shape Ice sheet surface mass balance Relative Importance of MC [Utility] High. Ice sheet mass change is directly measured through MC Performance Targets Baseline (300 km)²; 40 mm; Monthly Goal (100 km)²; 10 mm; Monthly Community interpretation and justification for performance target Baseline: Consistency with program of record Goal: Specified in DS Appendix B. Higher spatial resolution to resolve glacier outlets for separation of drainage basins ## Performance Targets Derived from Community Interpretation: C-1d DS Science Objective C-1d [VERY IMPORTANT] C-1d. Determine <u>regional sea level change</u> to within 1.5- 2.5 mm/yr <u>over the course of a decade</u> (1.5 corresponds to a ~(6000 km)² region, 2.5 corresponds to a ~(4000 km)² region) Necessary Observables Sea surface height Vertical land motion Ocean mass distribution Wind vector Relative Importance of MC [Utility] High. MC provides a unique measurement of ocean mass change Performance Targets Baseline (300 km)²; 15 mm; Monthly Goal (100 km)²; 15 mm; Monthly Community interpretation and justification for performance target Baseline: Specified in DS Appendix B Goal: Higher spatial resolution will reduce land leakage errors which are one of the dominant sources of error in determining regional ocean mass. ## Performance Targets Derived from Community Interpretation: C-7d DS Science Objective C-7d [IMPORTANT] C-7d. Quantify the linkage between the dynamical and thermodynamic state of the ocean upon atmospheric weather patterns on decadal timescales. Reduce the uncertainty by a factor of 2 (relative to decadal prediction uncertainty in IPCC 2013). Confidence level: 67% (likely). Necessary Observables Ocean velocity, temperature, salinity, wind stress Ocean bottom pressure Relative Importance of MC [Utility] Low. Mass change is a secondary observable for this objective. Performance Targets Baseline (300 km)²; 15 mm; Monthly Goal (50 km)²; 10 mm; Monthly Community interpretation and justification for performance target <u>Baseline:</u> Consistency with the current Program of Record Goal: Specified in the Decadal Survey (Appendix B). Higher spatial resolution will allow for resolution of major oceanic fronts. ## Performance Targets Derived from Community Interpretation: C-7e ### DS Science Objective C-7e [IMPORTANT] C-7e. Observational verification of models used for climate projections. Are the models simulating the observed evolution of the <u>large scale patterns</u> in the atmosphere and <u>ocean circulation</u>, such as the frequency and magnitude of <u>ENSO events</u>, <u>strength of AMOC</u>, and the poleward expansion of the sub-tropical jet (to a 67% level correspondence with the observational data)? Necessary Observables Ocean velocity, temperature, salinity, wind stress Ocean bottom pressure Relative Importance of MC [Utility] Low. Mass change is a secondary observable for this objective. Performance Targets Baseline (300 km)²; 15 mm; Monthly Goal (50 km)²; 10 mm; Monthly Community interpretation and justification for performance target <u>Baseline:</u> Consistency with the current Program of Record Goal: Specified in the Decadal Survey (Appendix B). Higher spatial resolution will allow for resolution of major oceanic fronts. ### Performance Targets Derived from Community Interpretation: H-1a ### DS Science Objective H-1a [MOST IMPORTANT] H-1a. Develop and evaluate an integrated Earth System analysis with sufficient observational input to accurately quantify the components of the water and energy cycles and their interactions, and to close the water balance from headwater catchments to continental-scale river basins. Necessary Observables Precipitation Evapotranspiration Runoff Terrestrial Water Storage Mass Change. Relative Importance of MC [Utility] High. dTWS is essential to closing the water budget and only a mass change measurement can provide it. Performance Targets Baseline (1,000 km)²; <u>10 mm</u>; Monthly Goal (3 km)²; <u>10 mm</u>; Monthly Community interpretation and justification for performance target Baseline: Consistency with the current program of record, allowing water budget closure at continental, monthly and annual scales with less than 10% (of precipitation) total uncertainty. Goal: Improved spatial resolution enabling water budget closure at the scale of headwater catchments. ## Performance Targets Derived from Community Interpretation: H-2c ### DS Science Objective H-2c [MOST IMPORTANT] H-2c. Quantify how changes in land use, land cover, and water use related to agricultural activities, food production, and forest management affect water quality and especially groundwater recharge, threatening sustainability of future water supplies. #### Necessary Observables Terrestrial water storage change and either (1) simplifying assumptions; or (2) precipitation, solar radiation, soil moisture, land cover and irrigation information, and a hydrological model. ### Relative Importance of MC [Utility] High. dTWS can be used to infer dGW (with auxiliary info or assumptions). GW discharge is also needed to compute GW recharge as a residual. #### Performance Targets Baseline (450 km)²; 25 mm; Monthly Goal (50 km)²; 10 mm; Monthly #### Community interpretation and justification for performance target <u>Baseline:</u> Consistency with the current program of record, which has supported estimates of dGW at regional scales. Goal: From Decadal Survey Table 6.3: "Groundwater storage, at basin scale (50 km or better)". ## Performance Targets Derived from Community Interpretation: H-3b DS Science Objective H-3b [IMPORTANT] H-3b. Monitor and understand the coupled natural and anthropogenic processes that change water quality, fluxes, and storages in and between all reservoirs (atmosphere, rivers, lakes, groundwater, and glaciers), and response to extreme events. Necessary Observables Numerous terrestrial water cycle observations including terrestrial water storage change (MC). Relative Importance of MC [Utility] High: Monitoring and understanding dTWS provides clues to the natural and anthropogenic processes that control water storage changes and fluxes. Performance Targets Baseline (450 km)²; 25 mm; Monthly Goal (200 km)²; 25 mm; Monthly Community interpretation and justification for performance target <u>Baseline:</u> Consistency with the current program of record, which has supported estimates of dTWS at regional scales. Goal: Improved spatial resolution would allow for quantification of dTWS at scales that better support process understanding. ## Performance Targets Derived from Community Interpretation: H-4c DS Science Objective H-4c [IMPORTANT] H-4c. Improve <u>drought monitoring</u> to forecast short-term impacts more accurately and to assess potential mitigations. Necessary Observables Precipitation (GPM, A-CCP), soil moisture (SMAP, SMOS), water storage change (MC), surface waters (SWOT), vegetation health and evapotranspiration (imagers). Relative Importance of MC [Utility] Medium: Terrestrial water storage anomalies are useful indicators of drought, particularly when downscaled and temporally extrapolated via data assimilation. Performance Targets Baseline (450 km)²; 25 mm; Monthly Goal (50 km)²; 1.5 mm; <u>Weekly</u> Key measurement parameter is underlined #### Community interpretation and justification for performance target Baseline: Consistency with the current program of record, which has supported quasi-operational groundwater and soil moisture drought monitoring with the aid of data assimilation. Goal: Enables drought monitoring at the spatial and temporal scales that water managers need without data assimilation; see Decadal Survey Table 6.4. ### Performance Targets Derived from Community Interpretation: \$1-b DS Science Objective – S-1b [MOST IMPORTANT] S-1b. Measure and forecast interseismic, preseismic, coseismic, and postseismic activity over tectonically active areas on time scales ranging from hours to decades. Necessary Geophysical Observables Land-surface deformation Large scale gravity change Reference frame Topography Land-cover change Relative Importance of **MC** [Utility] High. MC provides a unique measurement for constraining long-wavelength postseismic processes Performance Targets Baseline $(300 \text{ km})^2$; 1 μ Gal or 25 mm EWH, Monthly Goal (200 km)²; 0.5 µGal or 12 mm EWH, Monthly #### Community interpretation and justification for performance target Baseline: Consistency with the current Program of Record is needed for decadal-scale postseismic and other seismic cycle processes Goal: Improved spatial resolution and accuracy will enable better resolution of key seismic cycle processes and detection of M<8.1 events ## Performance Targets Derived from Community Interpretation: S3-a DS Science Objective S-3a [MOST IMPORTANT] S-3a. Quantify the rates of sea-level change and its driving processes at global, regional, and local scales, with uncertainty < 0.1 mm yr-1 for global mean sea-level equivalent and <0.5 mm yr-1 sea-level equivalent at resolution of 10 km. #### Necessary Geophysical Observables Surface melt Ice topography Snow density Gravity 3-D Surface deformation on ice Sea-surface height Terrestrial reference frame In situ temperature/salinity Ice velocity High-resolution topography ### Relative Importance of MC [Utility] High. MC is an essential component of global GIA estimates #### Performance Targets Baseline (300 km)²; <u>25 mm EWH</u>; Monthly Goal (200 km)²; <u>10 mm EWH</u>; Monthly #### Community interpretation and justification for performance target Baseline: Consistency with the current Program of Record is needed to estimate GIA and to separate GIA from other signals Goal: Specified in the Decadal Survey (Appendix B) ## Performance Targets Derived from Community Interpretation: S-4a DS Science Objective – S-4a [MOST IMPORTANT] S-4a. Quantify global, decadal landscape change produced by abrupt events and by continuous reshaping of Earth's surface due to surface processes, tectonics, and societal activity. #### Necessary Geophysical Observables Bare-earth topography Land-surface deformation Changes in optical surface characteristics Mass change Rain and snow fall rates Reflectance for freeze/thaw ### Relative Importance of MC [Utility] Medium. Mass movement as discussed in other elements (<u>earthquake</u> <u>related mass movement</u>, ice mass change, and hydrological flux) #### Performance Targets Baseline (300 km)²; 1 uGal or 25 mm; Monthly Goal (200 km)²; <u>0.5 uGal</u>or <u>12 mm</u>; Monthly #### Community interpretation and justification for performance target Baseline: Consistency with the current Program of Record is needed for abrupt to decadal-scale seismic and other processes Goal: Improved spatial resolution and accuracy will enable better resolution of key processes and detection of M<8.1 events # Performance Targets Derived from Community Interpretation: S-5a ### DS Science Objective S-5a [VERY IMPORTANT] S-5a. Determine the effects of convection within the Earth's interior, specifically the dynamics of the Earth's core and its changing magnetic field and the interaction between mantle convection and plate motions. For MC: Determine exchange of angular momentum between core and mantle from Earth rotation parameters. Measure mean pole coordinates to within 50 µas Necessary Geophysical Observables Earth Orientation Parameters Mass Change Reference frame; Center of Mass Relative Importance of MC [Utility] Very Low. VLBI is the primary necessary observable. SLR is a secondary necessary observable. Performance Targets Baseline (C_{21}/S_{21}): (20,000 km)²; Monthly 2E-11 = 1 mm EWH Goal (C_{21}/S_{21}) : $(20,000 \text{km})^2$; monthly 2E-13 = .01 mm EWH Key measurement parameter is underlined #### Community interpretation and justification for performance target Baseline: Consistency with the current Program of Record. This is defined as the agreement between C21/S21 derived from SLR and satellite gravimetry Goal: Improved accuracy of 2E-13 will allow for the determination of the angular offset between the Earth's figure axis and the mean mantle rotation axis to within 50 µas (Wahr, 1987) ## Performance Targets Derived from Community Interpretation: S-6b ### DS Science Objective S-6b [IMPORTANT] S-6b. Measure all significant fluxes in and out of the groundwater system across the recharge area (see also See also H-2c, recharge rates) Necessary Geophysical Observables Soil moisture, Snow WE, rainfall <u>Gravity</u> Topography Deformation from fluid fluxes* Land-surface deformation Relative Importance of MC [Utility] Medium. MC provides global, long-wavelength gravity change Performance Targets Baseline (450 km)²; <u>25 mm</u>; Monthly Goal (100 km)²; <u>10 mm</u>; Monthly #### Community interpretation and justification for performance target <u>Baseline:</u> Consistency with the current Program of Record Goal: Specified in the Decadal Survey (Appendix B)